DOCUMENT RESUME ED, 379 510 CE 068 348 AUTHOR Scholl, Jan TITLE 4-H Textile Science Textile Arts Projects. INSTITUTION Pennsylvania State Univ., University Park. Cooperative Extension Service. PUB DATE 94 NOTE 24p.; For related documents, see CE 068 343-347. PUB TYPE Guides - Classroom Use - Instructional Materials (For Learner) (051) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Clothing; Clothing Design; *Clothing Instruction; *Design Crafts; Elementary Secondary Education; Extracurricular Activities; Home Economics; *Home Management; *Learning Activities; *Student Organizations; Student Projects; *Textiles Instruction IDENTIFIERS *4 H Programs; Crocheting; Knitting; Weaving ### **ABSTRACT** This packet contains three 4-H textile arts projects for students in the textile sciences area. The projects cover weaving, knitting, and crocheting. Each project provides an overview of what the student will learn, what materials are needed, and suggested projects for the area. Projects can be adapted for beginning, intermediate, or advanced levels of skills. A step-by-step plan for doing the project, with instruction sheets and line drawings is included. Also included are a project record, ideas for sharing the project with others, and suggestions for additional projects. (KC) 1/2 2 ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. ate and a pict ### 4-H Textile Science Textile Arts Projects U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." **BEST COPY AVAILABLE** : ; : . 12.5 4-H Textile Science Textile Arts Project ## In this project, you will learn: - How fabrics are made - What is meant by the "grain" of - How to weave in two or more - How to use weaving tools • How to make and use a loom You will make: • A project or several small items - on a loom of some type - A woven piece of cloth or project # You will need: - Materials to make one of the looms Fabric yarns to use on a loom - Scraps of fabric, tapes, and trims • Magnifying glass or microscope Parent or leader to help you hances are you already know something about weaving. Maybe you've woven strips of construction paper together in art class or helped a family member weave a pie crust lattice. Maybe someone gave you a simple loom as a gift once. Well, fabrics are made the very same way—by moving yarns over and under each other to hold them in place. College of Agricultural Sciences Cooperative Extension ### **How Fabrics** Are Made To make fabric, a fiber is first produced or made, then several fibers are twisted or plied together to form yarns. These varns are woven, knitted, or matted (like felt) together. Then a finish is added. Mount a sample of woven, knitted, and matted fabrics here: WOVEN KNITTED To examine these fabrics, you'll need a magnifying glass. Look at each one. What do you see? Pull some varns from scraps of \\ fabric and untwist them to find the smallest part, called a fiber. Look at the fiber under the magnifying glass. Fibers are very long compared to their width. Some are curly, while others are fuzzy, straight, or scaly. Place the magnifying glass over your fabric and look again. Look at the weave. How are the varns woven together? Have your leader point out the various types of grain. Lengthwise, crosswise, and true bias. Move the magnifying glass to the selvage. The yarns lying lengthwise are called warp or woof varns. The yarns lying crosswise are called weft or filling yarns. Sometimes the yarns in the warp and the weft are made from different fibers. Examine a pair of jeans and a washcloth or towel. Look at both sides of a satin fabric. How are they different from your fabrics? Look again at the lengthwise and crosswise varns of the fabric. These yarns make the grainline of the fabric and must be straight. Some fabrics are not printed on the grain. Do not buy these fabrics because it will be very difficult to get the print to drape and not appear crooked. They usually can't be straightened. Hang weaving vertically from a Group Project wire or a tree limb in an open space. Then you can work on the project from both sides or with a group of people. ### **Materials** for Weaving Weaving can be done on your fingers, on paper plates, and on other common items besides regular looms. You can weave with grasses, leaves, paper, string, pie crust, cooked spaghetti, varn, recycled fabrics, and even plastic bags! You can make a human loom, too. (See next page.) Think about reusing or recycling materials for varns or for vour loom. For instance, you could cut strips from old T-shirts. A mesh sack that holds potatoes or onions makes a good base for weaving. So does burlap. You can pull out some of the yarns and replace them with other types of yarns. Use a bodkin or a large needle and thread fibers, ribbons, and yarns as your filling. If you're making a wall hanging, you may want to incorporate twigs, old spoons, or other materials. Start by doing simple construction paper weaving. You may also have a loop loom that you received long ago as a gift. Get it out and experiment! Experiment Pull both ways on the lengthwise, crosswise, and true bias. Do you notice any difference? One grain follows the selvage. It is very strong and will not give. One grain gives a little and often has yarns that are less strong. One grain is stretchy. MATTED ### **How a Loom Works** Boredom has always forced people to find new ways to speed the weaving process and to make the woven product more beautiful! A heddle is a time saver. The heddle opens an area called the shed, making it easier to go over and under the yarns all at the same time. The yarns are carried by what is known as the shuttle and pushed together by the beater. The heddle brings up both sheds alternately up and down. Many looms can be fitted with sheds. A popsicle stick loom is one such loom. ### Popsicle Stick Loom What you will need: Tape or band six popsicle sticks together and drill a small hole in the center. Line up the sticks so there is 1/8 inch of space between each stick and the holes all line up. Glue the sticks to two other popsicle sticks, one at the top and the other at the bottom. Let dry. A power stapler may be used to secure the sticks. Cut 11 lengths of yarn (twice the size of the project). Thread six lengths through the holes and five through the spaces. Make ends even and tie into a large knot at each end. Tie one end to a sturdy object and the other end to the waist with a belt or a piece of extra yarn. Make a popsicle stick shuttle by cutting a "V" in each end of the stick and sanding smooth. (You can also use a tongue depressor.) Wrap the yarn around from the inside of one "V" to the next several times. When the heddle is raised or lowered, the yarn will move up and down, creating a space in between (called the shed). Alternate the shed by raising and lowering the popsicle heddle loom and sliding the shuttle yarn through in alternate directions. To finish, untie the original knots and retie them at the edges of the weaving. Trim leftover yarn to create a fringe. Note: When you start, you'll want to tie some of the yarn in back so you don't have to reach so far to use the shuttle. Also try weaving both tightly and loosely to create interesting patterns in your weaving. ### Human Loom Fun for you and your friends! If you don't have the exact materials, improvise with what you do have. ### What you need: - 100 feet of polypropylene rope (yellow) - 100 feet of hemp rope (natural brown) cut into seven equal lengths (about 14 feet each) - 15 participants ### What to do: - Line up 14 participants in two rows of seven, then turn to face one another, forming seven pairs. - Each pair is given one length of brown rope (loom warp) - Another participant is given one end of the yellow rope (loom weft) - Number each pair 1, 2, 1, 2, 1, 2, 1 - The #1 pairs kneel, while the #2 pairs remain standing. - The participant with the yellow rope walks over the #2 warps and under the #1 warps. - Continue until most of the warp space is used. The weft person may have to crawl through the last few passes. - When finished, push the warp and weft close together to see the plain weave pattern. Human loom activity developed by Charlotte W. Coffman, Cornell University. | | | <u> </u> | | | | | |---|----------------------------------|----------------|-------------|----------|-----------|-----------| | | · | | | | | ٨ | | | | | _ | , | | | | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | | | | nat I shared with others | s (presentat | ions, helpi | ng other me | mbers, c | ommunity | , service | | TOPIC OF | R SKILL | | DATE | | NUMBER IN | AUDIENCE | _ | , | our final project.
Tell about any weaving books | ected. Include a you read, the r | esource peop | w a sketch | | | | | our final project.
Fell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | our final project.
Fell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | /our final project.
Tell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | • | | | your final project.
Tell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | your final project.
Tell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | our final project.
Fell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | our final project.
Fell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | /our final project.
Tell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | our final project.
Fell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | our final project.
Fell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | our final project.
Fell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | your final project.
Tell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | your final project.
Tell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | | ade and the materials you sele
your final project. Tell about any weaving books
lped you, and the activities at | ected. Include a you read, the r | picture or dra | w a sketch | | | | | your final project.
Tell about any weaving books | ected. Include a you read, the r | picture or dra | w a sketch | | | | # **Veaving** Project Record 4-H Textile Science Name _____ Address _____ Age as of January 1 Club _____ Number of years in this project _____ Number of years in Textile Science projects _____ Leader's signature _____ What I made for my project ITEM FIBER CONTENT COST HOURS TO MAKE Tctal number of garments or articles made this year_____. People who helped me and resources I used for this project ### Sharing What You've Learned Demonstrate: - How to make a simple loom - Parts of a loomHow to weave - Different types of weaves - Fabric grain - Fabrics printed off-grain - Weaving projects and ideas - A RAW EDGE - B CROSSWISE YARNS - CLENGTHWISE YARNS - D SELVAGE - E BIAS # Want to Know More? There are dozens of excellent books on weaving for children and adults. Look for them at your local library. In Pennsylvania, new 4-H resource materials for the Textile Science projects are put on PENpages. Ask about PENpages at your county extension office. # **Exhibits and Fashion Revue** This project was not designed to be modeled in a fashion revue unless you make a garment and have followed other fashion revue rules and regulations. Check both fashion revue and fair or roundup premium listings to know what can be entered at the county, regional, and state levels. Every piece of your work should have a hand-stitched label printed with your name, age, and county, in addition to your entry tag. # Taking the Project Again You may want to take this project for more than one year. Make or use a different loom to help you develop new skills. You may also want to set up an exhibit of your woven projects at a local library or community center. | Nam | ne Kelly Tarve | |-----|---------------------| | Age | 16 | | | club Socks and ties | | Cou | nty Snippet | Prepared by Jan Scholl, associate professor of agricultural and extension education. Issued in furtherance of Cooperative Extension Work, Acts of Congress May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture and the Pennsylvania Legislature. L.F. Hood, Director of Cooperative Extension, The Pennsylvania State University. This publication is available in alternative media on request. The Pennsylvania State University is committed to the policy that all persons shall have equal access to programs, facilities, admission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by University policy or by state or tederal authorities. The Pennsylvania State University does not discriminate against any person because of age, ancestry, color, disability or handicap, national origin, race, religious creed, sex, sexual orientation, or veteran status. Direct all inquines regarding the mondiscrimination policy to the Affirmative Action Director. The Pennsylvania State University, 201 Willard Building, University Park, PA 16802-2801; tel. (814) 863-0471; TDD (814) 865-3175. ○ The Pennsylvania State † mycrsity 1994. R5M1194comm 4-H Textile Science Beginner, Intermediate, and Advanced Projects ocs the word "knitting" make you think of Grandma sitting in a rocking chair? Perhaps you can picture a cozy slipper or a colorful sock in her lap and a kitten playing with a ball of yarn at her feet. Knitting is enjoyed by men and women, boys and girls. Some form of it can be found in every country of the world! Knitting is creative and fun. It is easy to learn, and you can use it to produce warm clothing and other useful items. Don't worry if you make mistakes at first. You will! Making mistakes is part of learning. Just keep practicing. Use the goals on the next few pages to help you decide if you are a beginning, intermediate, or advanced knitter. Complete most of the goals before going to the next level. It's OK to take a project level more than once—just a project new goals. Select new goals. Study fair or roundup premium listings for ideas on what to exhibit. The listings are updated every year. It's also good to make several items to sharpen your skills before you start making your exhibit. You can do it! There are many ways to knit, purl, cast on, and bind off stitches—even if you're left handed. Your leader can help you learn and locate resources to find the way that's best for you. # PENNSTATE College of Agricultural Sciences Cooperative Extension ### Reginner ### Skills - 1. Learn to cast on and bind off stitches. - 2. Create a garter stitch pattern with knit stitches. - 3. Create a garter stitch pattern with purl stitches. - 4. Create a stockinette (stocking). - 5. Make a ribbing. - 6. Increase and decrease stitches. - 7. Check and adjust gauge. - 8. Create colorful stripes. - 9. Make a pompom and a tassel. - 10. Fold a sweater and store knitted items - Practice cleanliness skills. - 12. Read dye lot numbers and other label information. - 13. Wind a ball of yarn. ### Goals Knit two of the following articles: - Slippers - Headband - Turtleneck dickey - Leg warmers - Bell pin - Scarf - Simple hat - Simple shell - Simple toy - Pillow ### Intermediate ### **Skills** - 1. Read directions. - 2. Create two or three special stitch patterns (such as moss, cable, diamond, block, or popcorn stitch). - 3. Work with circular needles, jumper, and/or double pointed needles. - 4. Learn at least one method of joining seams. - 5. Make a buttonhole. - 6. Use markers and stitch holders. - 7. Pick up stitches. - 8. Solve common knitting problems (such as skipped stitches, holes, and twisted stitches). Rip out a section of knitting and replace knitting on needles. - 9. Hand wash and block a knitted article. - 10. Visit a dry cleaner. Find out about available services and common cleaning problems. - 11. Recognize the woolmark and other laundry symbols. - 12. Wind yarn into a ball. ### Goals Knit one or more of the following articles: - Mittens - Headhugger or neck warmer - Socks - Stuffed animal - Cardigan sweater - · Sweater (two colors, with or without buttonholes) - · Accessory (hat, etc.) - Afghan - Toy - Wall hanging - Baby clothes - Vest ### dvanced ### Skills - 1. Learn two or three additional creative stitches. - 2. Use a contrasting stitch to make a conventional design (animal, landscape, etc.). - 3. Cornbine a knitted and woven fabric in a garment. - 4. Combine knit with other needlework (such as embroidery). - Mend a knitted garment. - 6. Reclaim yarn or remake a knitted garment. - Use a knitting machine. - 8. Create a knitted garment from start to finish: shearing, carding, spinning, dyeing, and knitting. - 9. Share your knitting skills with another person. ### Goals - Article or garment using multiple colors and/or stitches - Article or garment using a contrasting stitch - · Article or garment combining knit and woven fabric - Article or garment combining other needlework or beadwork - Article or garment made on a knitting machine - Article or garment from start to finish (Goal 8) - Notebook of samples and pictures for sharing skills - Pemade knitted garment ### Abbreviations Abbreviations are letters or symbols that make reading directions simpler. For example, "knit one, purl one" is often abbreviated "K1, P1." Sometimes an asterisk (*) or brackets ([]) are used to let you know to do something in a series. For example, directions that say (K1, P2) four times mean that you need to do the knit I and purl 2 stitches four times. An asterisk means to go back to the part of the directions that are starred and repeat as the directions say. Here are some other common knitting abbreviations. Ask your leader to show you what they mean. Practice reading directions and refer to this list. Sometimes colors. it's easier to follow a graph pattern when working with two or more beq—beginning **CC**—contrasting color dec(s)—decrease(s) **dp**—double pointed needles gr-grams in(s)—inch(cs) inc(s)—increase(s) **k**—knit MC—main color oz(s)—ounces pat-pattern psso-pass slip stitch over **p**—purl rep-repeat rnds—round(s) **SKP**—slip 1 stitch, knit 1 1, stitch, purl 1 stitch **sk**—skip sl st—slip stitch sl—slip st(s)—stitches tog-together yo-yarn over ### **Choosing Yarn** Yarns differ from one another in many ways. They have various twists, sizes, and textures. They may be made of one fiber (such as wool or acrylic) or may be a blend of two or more fibers. The type recommended in the directions will best suit the item you plan to make. Yarn can't always be matched. Buy all the varn you need at one time. Check the dye lot numbers to see that all the yarn is the same color. Find the following information on the yarn label: - Manufacturer's name and address - Type of varn (hand knitting, rug, baby, etc.) - Fiber content (wool, acrylic, nylon, etc.) - Word "virgin" or "reprocessed" - Number of plies (strands in the - Amount of yarn (by weight) - Color name and number - Dve lot number - Care instructions 🗯 💳 Blue O = Pink - = Red = Black = White ### Reclaiming Yarn Virgin yarn means the yarn is new. You may want to "reclaim" yarn by unraveling it from an old sweater or other article that can no longer be used. Cut one stitch on the edge of the garment. Pull the varñ gently and wind on a back of a chair to prevent tangles. Tie the skein in four places. Purple Dip it into warm soapy water. Rinse well in warm water and hang to dry where the air will circulate through it After varn is dry, rewind into a ball. -00000-0000-0000-0000-0-000---000-0-000---000-0 -x-xxxxx-x-• XXX-X---X-XXXXX-X--X-XXX 00-0----0-00-0---00 0-000----000-0---000-0 -00000-0000-0000- Rep 12 sts End st 12 ### The Stretch Test Choose quality yarns. Try the stretch test! Pull 10 inches of yarn, gently. It should reach from 1 1/2 to 3 inches. Release it and it should return back to close to the same length. ### Needles If you are starting out, select straight knitting needles in the size recommended for your pattern. Choose plastic, wooden, or aluminum needles in a color different from your yarn so that . you can see your stitches. As you advance, you will use circular and double-pointed needles. You may also want to try straight needles made from wood, bamboo, or steel. ### Checking the Gauge With the yarn and needles you plan to use for your project, cast on 25 stitches. Work for 3 inches, using the stitch given in the pattern. Bind off the stitches and block. Count the number of stitches per inch. If your gauge has more stitches per inch than given in the directions, try the next larger size of needle. Make a new gauge. If your stitch gauge is less, try the next smaller needle. Make a new gauge. Gauge is important to the size and fit of the finished product! ### **Correcting Mistakes** Everyone makes mistakes. The trick is to see them and correct them early. Common mistakes are dropped stitches, holes, and twisted or split stitches. Your leader or a reference sheet can help you make corrections. A crochet hook is a useful tool to make corrections. DROPPED STITCH TWIST ED STITCH ### Seam Finishes There are many types of seam finishes. Some common ones are woven, backstitched, and crocheted seams. You may choose one or more seam finishes. For example, in a sweater, the backstitched seam might be used in the raglan area and a woven or crocheted seam used in the side and sleeve seams. **CROCHETED SEAM** **BACKSTITCHED SEAM** WOVEN SEAM # How to Fold a Sweater Spread sweater out, front down. Fold back each side. Fold the arms down. Fold up the bottom. # Cleaning, Mending, and Storing Follow the laundry and care instructions found on most varn labels. ### **Hand Washing** - 1. Draw an outline of the garment or article on an old sheet or heavy paper first so you can block the garment later. - 2. In lukewarm water and mild detergent, saturate the garment. Work solution through garment. Soak for 2 minutes. Work solution through again, being careful not to twist or wring. - 3. Fill another basin or washtub with cool water. Press water through garment, releasing suds. You may have to use several basins of water to do this. Again, be careful not to wring or twist the garment. - 4. Lay the article flat between two towels and pat dry or roll up the towels. Lay down several dry, flat towels with outline of shape on top. Pat to the proper shape and air dry away from direct heat. If fabric is resilient, you can use rust-proof pins to attach the garment to the sheet or paper. ### **Mending and Patching** A tear or worn spot in a knitted garment can be mended with a duplicate stitch or by grafting a new piece of yarn in place. Patches can be knit and woven over a hole using a kitcherner stitch or duplicate stitch. Pull snags to the wrong side of the garment with a small crochet hook or a special mending tool. Never cut snags, because a hole will result when the yarn ends work loose. ### **Storage** Knitted garments should be folded for storage. Hanging causes them to pull out of shape. After wearing, air before folding and store in a drawer. Plastic containers can hold moisture that may damage the yarn or cause mold to develop. Clean the garments before long-term or seasonal storage. This will prevent insect damage and set-in stains. ### Instructions for Several Beginner Projects ### Bell Make bells for the Christmas tree or to decorate wedding, shower, or baby gifts. ### Skills: - Casting on - Casting off - Knit stitch - Purl stitch - Sewing up a seam ### Materials: - One ball (50-gram) Sayelle yarn (makes 7 to 8 bells) - One pair size 4 needles - Other: bodkin or tapestry needle - I small jingle bell - 14-inch narrow ribbon ### Approximate time to make: • 1 1/2 hours ### Directions: - Cast on 14 stitches, leaving a 4-inch tail of yarn. - Row 1: Knit 10, purl 4 - Row 2: Knit 14 - Repeat rows 1 and 2 until you have done 36 rows (count 18 ridges). End with a knit 14 row. ### Cast off. • Leave an end of yarn 12 inches long. ### To finish Thread yarn end into the bodkin or needle and do a running stitch through every other stitch along the top, pulling up tightly. Fasten off by doing three stitches in the same spot. Use the same yarn to sew up side seam of bell, using a crochet or back stitch. Weave in yarn ends along seam. ### To attach metal jingle bell: Cut a piece of narrow ribbon or yarn 14 inches long. Thread the jingle bell onto it, positioning bell in the center of the ribbon. Poke ribbon ends through top hole of yarn bell (you may have to thread them into a large-eyed needle to do this). Pull ribbon ends up through hole until jingle bell just shows below bottom of yarn bell. Tie ribbon ends in a bow on top of the yarn bell. # To attach hanging loop (for use as a Christmas decoration): Cut a piece of yarn 10 inches long. Thread it into a needle. On inside of bell, weave yarn into seam for about 1 inch at the top of the bell, anchor with two or three stitches just under the hole, and poke needle out top hole of yarn bell then back in again, leaving a 3-inch loop. Anchor again just under hole and weave remaining end into seam. Trim. 15 ### Neckwarmer A ribbed band to wear like a turtleneck scarf. ### Skills: - Casting on - Casting off - Knit stitch - Purl stitch - Joining yarn - Weaving in ends ### Materials: - Two balls (50 grams each) - Shetland chunky yarn - One #6 circular needle, 24 inches long - Bodkin - Circular needle ### Approximate time to make: 4 hours ### Directions: - Cast on 80 stitches. - Row 1: K1, P1 to end of row (ribbing) - Row 2: Same as row 1. - Repeat until neck warmer measures about 10 inches or desired length. ### Cast off: • Leave a 20" length of yarn to stitch seam. Weave in yarn ends and trim. | | • | | | |--|--------------|-------------------------------|-------| | | | | | | are I gave to my knit articles | | | | | umber of articles washed | | | | | umber of articles repaired | | | | | that I shaved with others (procentations helping at | ar mombors | 00mmmm.im:61/ | | | hat I shared with others (presentations, helping otlervice projects) | ner members, | community | | | TOPIC OR SKILL | <u>DATE</u> | NUMBER IN AUDIE | ENCE | | | | | | | | | | | | | | _ | | | | | _ | | | ly presentation title was | | | er ti | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who elped you, and the activities at your club meeting. | | s was tord their tree held to | æ IV | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | e n | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | e ti | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | er () | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | æ 1) | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | e 11 | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | e IV | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | er IV | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | er iv | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | er in | | roject story se this space to write about your project. What did you do? What d you enjoy doing most? Least? Tell about the materials you elected. Include a picture or draw a sketch of your final project. Tell about any knitting books you read, the resource people who | | | æ 11 | | Knitty Gritty P | roject Record | i
i | 4-H Textile Science | |---------------------------------|---------------|--------|--------------------------------| | Name | | | | | Address | | | Beginner,
Intermediate, and | | Age as of January 1 | 5 1111 | | Advanced Projects | | Club | | | | | Project level (beginner, etc.) | | | | | Number of years in this project | | | | | Leader's signature | | | | | What I made for my project and | | | | | ARTICLE OR GARME | | | T ESTIMATED VAL | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | Project goals I completed this | year | | • | | | | | | | | | | | | | | | | 17. ### Sharing What You've Learned Demonstrate one or more of the skills listed in this project for your skill level. ### Resources and References Ask your leader about resources and references for this project. Many are available on PENpages, at your county extension office. Don't forget to look through craft and knitting magazines at libraries, bookstores, and department stores. The magazines are packed with ideas and skills to help you. # Exhibits and Fashion Revue Check current roundup or fair premium listings to learn what you can enter as an exhibit. Each item should have a label printed with your name, age, club, and county. You may model knitted garments and accessories at the fashion revue. Check county, regional, and state guidelines before entering. ### Taking the Project Again You can take a project over again by choosing new goals and practicing the skills you've already learned. Complete most goals before moving to the next level. | 1 1 1 | | |----------|----------------| | Name K | lly Tarve | | Age _16_ | | | 4-H club | Socks and ties | | County _ | Snippet | Prepared by Jan Scholl, associate professor of agricultural and extension education. Issued in furtherance of Cooperative Extension Work, Acts of Congress May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture and the Pennsylvania Legislature. L.F. Hood, Director of Cooperative Extension, The Pennsylvania State University This publication is available in alternative media on request. The Pennsylvania State University is committed to the policy that all persons shall have equal access to programs, facilities. Idmission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by University policy or by state or federal authorines. The Pennsylvania State University does not discriminate against any person because of age, ancestry, color, disability or handicap, national origin, race, religious creed, sex, sexual orientation, or veteran status. Direct all inquiries regarding the nondiscrimination policy to the Affirmative Action Director. The Pennsylvania State University, 201 Willard Building, University Park, PA 16802-2801; tel. (814) 863-0471; TDD (814) 865-3175 O The Pennsylvania State University 1994. 18 RsM1194comm -H Textile Science Beginner, Intermediate, and Advanced Projects ### Are you ready to crochet? This project is designed for beginning, intermediate, and advanced members. To decide where you should start, read the lists of goals on the next page. Then complete most of the goals in a list before going on to the next level. Of course, it's OK to take the project more than once. Just select new goals! Study fair or roundup premium listings to decide what to exhibit. The listings are updated every year. It's also a good idea to make several items to strengthen your skills before beginning your exhibit. Now here's what you'll do! PENNSTATE College of Agricultural Sciences Cooperative Extension ### Beginner ### **Skills** - 1. Select yarn or thread - 2. Select crochet hooks - 3. Read abbreviations - 4. Check and adjust gauge - 5. Make a chain - 6. Make a slip stitch - 7. Single crochet - 8. Double crochet - 9. Make rounds of single crochet - 10. Use a beginner's book on crocheting - 11. Wind a ball of yarn ### Goals - 1. Make two of the following articles: - Potholder - Pillow - Bean bag - Purse or clutch - Coin purse - Headband - Hats - Belt Scarf - Mittens - 2. Keep a record of how much materials cost. - 3. Care for your crocheted garments or articles. - 4. Keep work clean and organized. - 5. Give a demonstration or talk at a group meeting. - 6. Exhibit two articles at roundup or fair. - 7. Complete the project record. ### Intermediate ### Skills - 1. Make a half-double crochet - 2. Make a treble crochet - 3. Increase stitches - 4. Decrease stitches - 5. Make a square motif - 6. Assemble motifs ### Goals - 1. Crochet one or more of the following articles: - Vest - Pillow - Belt - Toy - Purse - Afghan - Placemat - Tie - Wallhanging Poncho - Mittens - Shawl - Tablecloth Baby blanket - Scarf Rug - Christmas - ornament - 2. Experiment by crocheting with fabric as well as yarn. - 3. Keep a record of how much materials cost. - 4. Care for your crocheted garments or - 5. Keep work clean and organized. - 6. Give a presentation or lead a discussion at a group meeting. - 7. Exhibit two small articles or one large article at roundup or fair. - 8. Complete the project record. ### Advanced ### Skills - 1. Make at least four of the following stitches: shells, cluster, popcorn, puff, afghan, filet, arch, knot, loop, and bullion. - 2. Make an article or garment that contains two or more colors. - 3. Experiment with hook sizes and ### Goals - 1. Crochet one or more of the following articles: - Sweater - Toy - Vest - Tablecioth or runner - Coat - Bedspread - Dress - Afghan - Gloves - Tie - Pillow - Socks - Hat - Scarf - Poncho - Baby blanket - Rug - 2. Keep a record of how much materials cost. - 3. Keep work clean and organized. - 4. Give a presentation or lead a discussion at a group meeting. - 5. Exhibit an article or garment made with one or more pattern stitches. - Complete the project record. ### **Helpful Hints** Rug yarn is best used for rugs and items such as hot plate mats. Lighter weight yarn is suitable for bedspreads, placemats, hats, bags, tablecloths, doilies, edgings, and accessories. It's important to think about the fiber content of the yarn, too. Wool yarn provides warmth and is flame retardant, but it is usually not machine washable. Yarns cannot always be colormatched. Plan to buy at one time all the yarn you're going to need. Check the dye-lot numbers to make sure all skeins are the same. Crochet thread sizes vary from a 5 (heaviest) to a 30 (finest). Crochet hooks are made of steel, nylon, plastic, or wood. Sizes range from 00 to 15. United Kingdom (U.K.) sizes are also written on the package. These sizes range from A to K. For good results, use the hook size given in the directions and check your gauge. Crochet hooks may be single- or double-ended. Tension is controlled by the way you hold the thread as it passes through your fingers. With practice you'll learn to relax, and the flow of thread or yarn will become even. Even tension means even work. Try to make your loops and stitches just loose enough for the hook to go through easily. "Blocking" means to press or steam material into shape; it is necessary in working with wool. Block all parts of any crocheted garment before sewing together. Doilies and fine work must also be blocked. Gauge refers to the number of stitches per inch and rows per inch. When making an article of a certain size, you must be sure the measurements are exactly right. This means the gauge must be consistent with that given in the directions. Make a sample to determine if your gauge agrees with the one given in the instructions. If you need fewer stitches, try a larger hook. If you need more stitches, try a smaller hook. Good crocheting instructions should contain an explanation of abbreviations. Study the abbreviations below to help you follow directions quickly and easily. st, sts—stitch, stitches ch—chain stitch sc—single crochet dc—double crochet rnd—round sl st—slip stitch dec—decrease inc—increase An asterisk (*) means to repeat the instructions as many times as specified. Parentheses () are sometimes used instead of an asterisk to mean the same thing. # 100% WOOL Sweetheart tting and Croche BEST COPY AVAILABLE **Crochet Hook Sizes** | Number of articles washed | | | | |--|--|---------------|----------------------| | Number of articles repaired | | | | | What I shared with others (present | ations, helping | other members | o, community service | Project story Use this space to write about your project. Whe materials you selected. Include a picture of Tell about any crochet books or magazines your plub meetings. | <u> </u> | | | | | —— <u> </u> | | | | | | | | | <u>. </u> | <u> </u> | | | · | | | | | | | L | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | • | | | | | | 22 | | | Care I gave to my crocheted articles ### Sharing What You've Learned Demonstrate one or more of the skills listed in this project for your skill level. ### Resources and References for Your Project Ask your leader about resources and references for this project. Many are available on PENpages, at your county extension office. Don't forget to look through craft and crochet magazines at libraries, bookstores, and department stores. The magazines are packed with ideas and skills to help you. # Exhibits and Fashion Revue Check current roundup or fair premium listings to learn what you can enter as an exhibit. Each item should have a label printed with your name, age, club, and county. You may model crocheted garments and accessories at the fashion revue. Check county, regional, and state guidelines before entering. ### Other Things You Can Do You may take each level as many times as you'd like to learn and develop new skills. If you want to try out your own ideas, you can take the Textile Science "Create Your Own" project. | \ | Name <u>Ke</u> | lly Tarve | |---|----------------|----------------| | ` | Age _16 | | | | | Socks and ties | | | County _ | Snippet | Prepared by Jan Scholl, associate professor of agricultural and extension education. Issued in furtherance of Cooperative Extension Work, Acts of Congress May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture and the Pennsylvania Legislature. L.F. Hood, Director of Cooperative Extension, The Pennsylvania State University. This publication is available in alternative media on request. The Pennsylvania State University is committed to the policy that all persons shall have equal access to programs, facilities, admission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by University policy or by state or federal authorities. The Pennsylvania State University does not discriminate against any person because of age, ancestry, color, disability or handreap, national origin, race, religious creed, sex, sexual orientation, or veteran status. Direct all inquiries regarding the nondiscrimination policy to the Affirmative Action Director, The Pennsylvania State University, 201 Willard Building, University Park, PA 16802-2801; tel. (814) 863-0471; TDD (814) 865-3175 O The Pennsylvania State University 1994. 24 R5M1194comm